Progress on Laser Assisted Discharge Produced Plasma (LDP) EUV Light Source Technology **Rolf Apetz** 2012 International Symposium on EUV Lithography Brussels, October 2012 # XTREME's LDP* Concepts – A Quick Refresher *Laser assisted Discharge Plasma # XTREME's LDP* Concepts – A Quick Refresher *Laser assisted Discharge Plasma # Could Physics Be Integrated Into A Viable Technology? Last July, XTREME has resumed power scaling experiments on Ushio 3 integrated system to investigate short term scalability # **Measuring Collectable EUV Power** ### 1 - At plasma Collectable in-band power with pinch camera and calibrated energy monitor #### 2 - Before IF NFST camera can be moved in the EUV beam ### 3 - Behind IF FFST (external sensor – XTREME only) #### 4 – Inside scanner Energy Sensor at reticle level ## Just In: # **New Record 74 W After IF** Burst mode 200 ms / 12% DC Pulse energy 3-4 J 1 hour run at 74W # Could LDP Scale Beyond 250 W? - Why would anyone pursue a given technological path if it does not scale in the long term? - → A test stand (Obelix II) has been specially built to allow XTREME to validate LDP long term scalability ### **Power scalability:** - Reprate scalability - Pulse energy scalability - Conversion efficiency optimization - Collection efficiency optimization # First, What It Means To Scale LDP # LDP RepRate Scalability - LDP's reprate long term scalability is proven BEYOND the requirements for 3300B (250W) - Interlaced low energy pulses experiments Beyond NXE:3300B Experiment Frequency = $1/(\Delta T \text{ between pulse 1 and 2})$ # LDP Pulse Energy Scalability LDP's long term pulse energy scalability is proven BEYOND the requirements for NXE:3300B (250W) Please see also Poster P-SO-05 Felix Kuepper, Fraunhofer ILT Single trigger laser pulse Double trigger laser pulse # **Plasma Engineering** Tailoring the laser pulse train allows XTREME to engineer the plasma emission # **Engineering Pulse Energy With Lasers** Input energy (J) # **Engineering Collectable Conversion Efficiency** o CCE (Collect. Conv. Eff.) = Conversion Efficiency x Collection Efficiency # After Upgrade, Ushio 1 Uptime Has Steadily Increased ... - Recently, uptime exceeds 90% (13 wk average now exceeds 75%) - Volatility has also drastically decreased # ... And Utilization (7x24) Is High # TOTAL NUMBER OF EXPOSED WAFERS NXE:3100 CUMULATIVE WAFERCOUNT Cumulative wafercount now 3000 exposed wafers since tool installation – clear productivity increase since May 2012 Courtesy 3,000 wafers have been printed so far # **Long Collector Lifetime Is Achieved** Power at IF is stable over the collector life ## **Lifetimes Have Increased** Source Heads (SH) are no more the primary source of downtime # U2 & U4 @ ASML - Ushio 2 & Ushio 4 light sources (3100) are integrated to NXE:3300B to support scanner development - U2 (20 kW configuration) & U4 (50 kW configuration) are being upgraded as well - U2 has now printed its first wafer # LDP Dose Stability at 20kW - o Dose stability is $3 \sigma < 0.1 \%$ - o Specification: $3 \sigma < 0.2\%$ # **LDP Stability = Plasma Position Stability** Laser focus, Tin and plasma are always at the surface of the wheel oPlasma position remains stable with power scaling - → Stable laser focus - → Stable plasma position - → Stable Far Field image - → No dose variation caused by plasma position instability # XTREME's 2012 Objectives To drastically improve and stabilize the reliability of XT's 3100 source at IMEC to enable Affiliate Chipmakers to develop their EUV process ☑ Done To prove LDP long term scalability ☑ Done # XTREME's 2012 Objectives To resume power scaling and demonstrate 50W ☑ Done To upgrade XT's 3100 source at IMEC for higher power ☐ Soon ## **Conclusions** - EUV is a reality in the making supported by recent progresses of LDP - No more claims. Results are in: - LDP is scalable in the long term - 74W power after IF was demonstrated on an integrated source - LDP technology is now being turned into a viable product and high uptime is achieved - The night is always darker before dawn ... but the EUV revolution is around the corner # **Acknowledgments** - XTREME would like to acknowledge this work has been possible thanks to a very valuable and fruitful collaboration with Fraunhofer ILT - XTREME would also like to thank NEDO for their continued support ## THANK YOU VERY MUCH FOR YOUR ATTENTION